

CASE REPORT

Open Access

Utilizing real-time contrast medium to detect the fistula of giant spinal arachnoid cyst and treat with minimal invasive surgery

Guang-Yu Ying^{1†}, Kai-Sheng Chang^{2†}, Ya-Juan Tang¹, Chun-Yuan Cheng², Yong-Jian Zhu¹ and Chien-Min Chen^{2,3,4*}

Abstract

Background: Spinal arachnoid cysts are rare and have varied clinical manifestations depending on the affected spinal region and nerve roots. A complete cyst excision with fistula closure is the first choice of treatment. However, it might be difficult to localize the specific position of the fistula because previous images have no enhancements or the fistula is too tiny to be detected.

Case presentation: This case is a giant lumbar extradural arachnoid cyst. We administered a lumbar injection with contrast medium into subarachnoid space under digital subtraction angiography (DSA) and disclosed the fistula. Confirming the location of fistula enabled us to perform minimally invasive surgery to ligate the fistula. Surgical intervention for a spinal arachnoid cyst might encounter the problem of the formation of a postoperative cerebrospinal fluid (CSF) fistula. We propose the option of detecting the fistula preoperatively for minimal invasive surgery. Recurrence depends on the long-term follow-up, and more cases are needed to further evaluate our technique.

Conclusions: The real-time contrast medium technique for spinal arachnoid cysts contributes to the complete ligation with minimally invasive surgery.

Keywords: Digital subtraction angiography, Cerebrospinal fluid fistula, Giant spinal arachnoid cyst, Minimally invasive surgery

Background

Spinal arachnoid cysts are uncommon. They have different clinical manifestations depending on the affected spinal region and nerve roots. They are categorized as intradural or extradural lesions. Surgical intervention aims at complete cyst excision with fistula closure. However, localizing the fistula is the key to decreasing the recurrence. We present a case where the position of the

fistula was detected by simultaneously performing a myelography and a digital subtraction cystography.

Case presentation

This is a 26-year-old man who experienced right lower limb weakness for 2 years and the weakness exacerbated in last half year. He visited the second affiliate hospital of the Zhejiang University School of Medicine. A physical examination indicated the result of the straight leg raising test was positive and also muscle atrophy. The muscle power of the right lower limb had decreased to grade 3. There was no sensory impairment. Magnetic resonance imaging revealed an intraspinal extradural tumor over T10 to L3 (Fig. 1). It appeared to be a spinal extradural arachnoid cyst (SEAC). To confirm whether

* Correspondence: cmchen.cch@gmail.com

[†]Guang-Yu Ying and Kai-Sheng Chang contributed equally to this work.

²Department of Neurosurgery, Division of Neurosurgery, Department of Surgery, Changhua Christian Hospital, 135 Nanshiao Street, Changhua 500, Taiwan, Republic of China

³School of Medicine, Kaohsiung Medical University, Kaohsiung, Taiwan

Full list of author information is available at the end of the article

Fig. 1 Magnetic resonance imaging revealed an intraspinal extradural tumor over T10 to L3 (red arrows). **a** Sagittal T2-weighted **b** T1-weighted

the fistula existed between the subarachnoid space and arachnoid cyst, and to localize the position of the fistula, we performed a real-time technique. First, we injected contrast medium into the cyst under fluoroscopy. After 1 h the follow-up computed tomography (CT) was administered, and it revealed there was no contrast-infiltration into the subarachnoid space (Fig. 2). We then extracted about 20 mL of fluid from the cyst. The follow-up magnetic resonance imaging on the same day indicated the cyst did not become smaller (Fig. 3). A “one-way valve” fistula was suspected such that cerebral spinal fluid could pass into the cystic space from the subarachnoid space but could not flow in the opposite manner. Therefore we designed a procedure to localize the fistula. We penetrated two needles into the cyst and subarachnoid space separately in the L3/L4 level under digital subtraction angiography (Fig. 4). Pending the fluid drained through those two needles, we injected 10 mL of contrast medium slowly into the subarachnoid space and a little contrast medium infiltrated into the cystic space horizontally at the T12/L1 level. We then administered high resolution computed tomography (HRCT) immediately to confirm the position in the axial plane. The HRCT revealed a funnel-shaped enhancement between the lower edges of the T12 body and the left nerve root, and this is the accurate position of the fistula (Fig. 5).

Operative method

After general anesthesia and endotracheal intubation, the patient was placed in prone position. A fluoroscopy was used to determine the correct operative level, and a longitudinal incision was made 5 cm off midline at the T12 level. Muscle was dissected layer by layer, and a

spinal process and left lamina were exposed. The left lamina was partially ground by cutting burr and then removed along with ligamentum flavum by Kerrison punch. After that, the cyst was exposed. Under a microscope, the cystic wall was fenestrated and it then drained off clear cystic fluid (cerebral spinal fluid). After partial

Fig. 2 Cystography: contrast medium was injected one hour before (red arrows)

Fig. 3 The magnetic resonance imaging (Sagittal T2-weighted) after 20 mL of fluid was aspirated from the cyst (red arrows)

excision of the cyst and evacuation of cystic fluid, a spinal endoscope (SPINENDOS, Germany) was maneuvered into the space and the fistula was detected (Figs. 6, 7). The fistula was detached from the arachnoid membrane and was ligated with a 7–0 Vicryl purse string suture. Regional leakage from the repaired site was noted. An anastoclip was then used to close the fistula (Fig. 8). Pulmonary pressure was elevated by ventilator (Valsalva maneuver) to check the leakage and there was no more leakage. Hemostatic matrix and gel [Fibrin sealant kit (human), (Shanghai RAAS Blood Products Co, Ltd., Shanghai, China)] were utilized at the local region. The postoperative diagnosis was a thoracolumbar extradural arachnoid cyst. The pathological report revealed an arachnoid cyst (Fig. 9). The symptoms improved on postoperative day 2. His lower limbs regained strength with limited dorsiflexion of the right foot.

Follow-up

Through the 3-month outpatient department follow-up, there was no more numbness or weakness of his right lower limb. The motion of dorsiflexion also improved.

Fig. 4 Utilizing two needles, punctured into the cystic space (red arrow) and subarachnoid space (green arrow) under digital subtraction angiography (DSA), drains the fluids. In this way, pressure is balanced between the two spaces. The 10 mL of contrast medium was then injected into the subarachnoid space (from the lower needle). Under DSA, we observed contrast medium infiltrating into the cystic space at the T12/L1 level (blue arrow)

The 3-month follow-up magnetic resonance imaging revealed no recurrence of the previous lesion and no spinal cord compression (Fig. 10).

Discussion and conclusions

Spinal extradural arachnoid cysts are rare, and their origin and pathogenesis remain unknown. Some consider that an idiopathic spinal extradural arachnoid cyst is caused by herniation of arachnoid tissue through a congenital dural defect or invasion of a congenital dural diverticulum [1, 2]. Previous researches hypothesized that dural defects are like “one-way valves”, permitting CSF flow into the cyst under high CSF pressure from the subarachnoid space [3]. There are many surgical options including simple osseous decompression, incision and drainage, subtotal or total cyst resection, and marsupialization of the cyst [4]. Eroglu et al. reviewed 13 patients with spinal arachnoid cysts (SAC) who underwent surgical intervention. All performed fenestration of the cyst

Fig. 5 High resolution computed tomography: a funnel-shaped enhancement (red arrow) between the lower edges of the T12 body and the left nerve root

wall into the subarachnoid space at least including five total resection. There was recurrence in those patient during mean 55 months follow-up [5]. Fam et al. published 22 adults with spinal arachnoid cysts (SAC) in a single center including the six patients with extradural SAC and concluded that surgical exploration and complete resection is the treatment of choice [6]. Complete excision of the cyst followed by tight closure of the fistula by suture is suggested [1]. Total resection could be hard because the cyst might adhere tightly to the dura or the nerve tissue, or because of intraoperative bleeding from well-developed epidural venous plexuses. Intraoperatively letting a small part of the cyst wall remain should not increase recurrence since re-accumulation of fluid and recurrence of symptoms after the initial cyst removal are rare [7]. Complete cyst excision with fistula closure is the most successful surgical

Fig. 6 The fistula (green arrow) was discovered by spinal endoscope

Fig. 7 A microscopic view of the fistula leaking cerebrospinal fluid (green arrow)

approach. If it cannot be achieved, either complete cyst excision without fistula closure or fistula closure with partial cyst excision can also achieve satisfactory surgical outcomes [8]. Several minimally invasive alternative surgical procedures have been reported such as selective laminectomy with fistula closure, shunts, and imaging-guided aspiration. Other techniques have been used in treating giant arachnoid cysts. Neo et al. proposed a case with extradural arachnoid cyst detected by a pulsating flow voiding observed at Cine-MRI and detected the location of the communication site of level L1 [9]. Nakagawa et al. presented a case with large extradural SAC and found the benefit at 3D constructive interference in steady state (CISS) MRI because of the additional surgery aimed at closing the dural defect [10]. Mishra et al. demonstrated intraoperative dynamic magnetic resonance myelogram for detecting the site of the fistula [11]. Gu et al. used digital subtraction cystography to detect a communicating hole between a cyst and the subarachnoid space [12], and Takamiya et al. injected pyoktanin blue into spinal arachnoid cysts to aid in total excision [13]. Endo et al. offered the less invasive surgical method of endoscopic fenestration to manage spinal intradural arachnoid cysts [14]. In

Fig. 8 The fistula was ligated with a 7-0 Vicryl purse string suture, and an Anastoclip (green arrow) was then administered to close the fistula

Fig. 9 Photomicrograph: cyst wall has delicate fibrous connective tissue with calcification and loosening arachnoid tissue over inner membrane (blue arrows)

this case, the giant extradural arachnoid cyst had multiple spinal segment involvement; therefore, a laminotomy or laminectomy might be performed at the multiple involving segments. The postoperative bony defect may induce structural instability and deformity, and spinal fusion and

fixation should also be performed after cyst excision. Considering the young age and postoperative life quality of the patient, minimal invasive surgery was preferred and how to localize the fistula became the top priority. We proposed a preoperative method that utilizes real-time radiography under digital subtraction angiography and high resolution computed tomography. If this method accurately locates the fistula, ligation can be successful under minimally invasive laminotomy. In addition, the intraoperative use of the spinal endoscopic technique and a microscope enhances surgical safety, which decreases the damage of nerve roots and cords and other complications in the clear operative field. A postoperative follow-up 3-D reconstructive computed tomography revealed that only a small part of lamina was removed (Fig. 11). Such a small wound was one reason for the rapid postoperative recovery. A disadvantage for patients might be the radiation exposure. The follow-up period was short, so the recurrence may be adjusted in the future. This is one of our study limitations.

When managing a giant spinal extradural arachnoid cyst, accurate localization of the fistula gives assurance that minimally invasive surgery can be

Fig. 10 a The pre-operative magnetic resonance imaging (red arrows); **b** The 3-month follow-up magnetic resonance imaging: there was no recurrence of the cyst (green arrows)

Fig. 11 **a** The pre-operative 3-D reconstructive computed tomography (3-D RCT); **b** The post-operative follow-up 3-D RCT showing a small defect of right lamina (red arrow)

performed. We propose a brand new technique to localize the fistula of a spinal arachnoid cyst. The intraoperative use of a microscope and an endoscope also contributes to surgical safety. However, we need more cases with varying conditions to further evaluate this technique.

Abbreviations

CSF: Cerebrospinal fluid; CT: Computed tomography; DSA: Digital subtraction angiography; HRCT: High resolution computed tomography; SEAC: Spinal extradural arachnoid cyst

Acknowledgements

Not applicable.

Funding

No funding was received.

Availability of data and materials

All the data supporting the findings are contained within the manuscript.

Authors' contributions

KSC, GYY, YJZ, CYC and CMC contributed to the study conception. KSC, GYY and CMC drafted the manuscript. YJT contributed to the study design, analysis and interpretation of data. YJZ, CYC and CMC revised the manuscript critically for important intellectual content. All authors read and approved the final manuscript.

Ethics approval and consent to participate

Not applicable.

Consent for publication

A written informed consent was obtained from the patient for publication of this case report and any accompanying images.

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Department of Neurosurgery, Second Affiliate Hospital Zhejiang University School of Medicine, Zhejiang, China. ²Department of Neurosurgery, Division of Neurosurgery, Department of Surgery, Changhua Christian Hospital, 135 Nanshao Street, Changhua 500, Taiwan, Republic of China. ³School of Medicine, Kaohsiung Medical University, Kaohsiung, Taiwan. ⁴College of Nursing and Health Sciences, Da-Yeh University, Changhua, Taiwan.

Received: 2 August 2018 Accepted: 8 January 2019

Published online: 21 January 2019

References

- Liu JK, et al. Spinal extradural arachnoid cysts: clinical, radiological, and surgical features. *Neurosurg Focus*. 2007;22(2):E6.
- Tomii M, et al. Thoracolumbar extradural arachnoid cyst—three surgical case reports. *Neurol Med Chir (Tokyo)*. 2013;53(2):129–33.
- Hughes G, Ugokwe K, Benzel EC. A review of spinal arachnoid cysts. *Cleve Clin J Med*. 2008;75(4):311–5.
- Sakellaridis N, Panagopoulos D, Mahera H. Sacral epidural noncommunicating arachnoid cyst. Case report and review of the literature. *J Neurosurg Spine*. 2007;6(5):473–8.
- Eroglu U, et al. Surgical Management of Spinal Arachnoid Cysts in Adults. *World Neurosurg*. (forthcoming). <https://doi.org/10.1016/j.wneu.2018.11.005>.
- Fam MD, et al. Spinal arachnoid cysts in adults: diagnosis and management. A single-center experience. *J Neurosurg Spine*. 2018;29(6):711–9.
- Kikuta K, et al. Expansive duraplasty for the treatment of spinal extradural arachnoid cysts: case report. *J Neurosurg Spine*. 2006;4(3):251–5.
- Qi W, et al. Clinical characteristics and treatment strategies for idiopathic spinal extradural arachnoid cysts: a single-center experience. *Acta Neurochir*. 2015;157(3):539–45.
- Neo M, et al. Detection of a dural defect by cinematic magnetic resonance imaging and its selective closure as a treatment for a spinal extradural arachnoid cyst. *Spine (Phila Pa 1976)*. 2004;29(19):E426–30.
- Nakagawa A, et al. Usefulness of constructive interference in steady state (CISS) imaging for the diagnosis and treatment of a large extradural spinal arachnoid cyst. *Minim Invasive Neurosurg*. 2004;47(6):369–72.

11. Mishra RK, et al. Role of intraoperative dynamic magnetic resonance myelogram in management of giant dorsolumbar spinal extradural arachnoid cyst: case report. *J Neurosurg Spine*. 2017;27(2):185–8.
12. Gu K, Kwon JW, Kim ES. Digital subtraction cystography for detection of communicating holes of spinal extradural arachnoid cysts. *Korean J Radiol*. 2016;17(1):111–6.
13. Takamiya S, et al. Intraoperative visualization of a spinal arachnoid cyst using Pyoktanin blue. *World Neurosurg*. 2018;109:18–23.
14. Endo T, et al. Surgical treatment of spinal intradural arachnoid cysts using endoscopy. *J Neurosurg Spine*. 2010;12(6):641–6.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

